
Hemans and Home: Victorianism, Feminine "Internal Enemies," and the Domestication of
National Identity
Author(s): Tricia Lootens
Source: PMLA, Vol. 109, No. 2 (Mar., 1994), pp. 238-253
Published by: Modern Language Association
Stable URL: http://www.jstor.org/stable/463119 .

Accessed: 11/06/2014 13:11

Your use of the JSTOR archive indicates your acceptance of the Terms & Conditions of Use, available at .
http://www.jstor.org/page/info/about/policies/terms.jsp

 .
JSTOR is a not-for-profit service that helps scholars, researchers, and students discover, use, and build upon a wide range of
content in a trusted digital archive. We use information technology and tools to increase productivity and facilitate new forms
of scholarship. For more information about JSTOR, please contact support@jstor.org.

 .

Modern Language Association is collaborating with JSTOR to digitize, preserve and extend access to PMLA.

http://www.jstor.org

This content downloaded from 144.80.8.141 on Wed, 11 Jun 2014 13:11:21 PM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/action/showPublisher?publisherCode=mla
http://www.jstor.org/stable/463119?origin=JSTOR-pdf
http://www.jstor.org/page/info/about/policies/terms.jsp
http://www.jstor.org/page/info/about/policies/terms.jsp

Tricia Lootens

Hemans and Home: Victorianism,
Feminine "Internal Enemies," and

the Domestication of National

Identity

TRICIA LOOTENS is assis-

tant professor of English at the

University of Georgia. A con-

tributor to Victorian Studies

and South Atlantic Review,
she recently completed a book-

length manuscript entitled

"Lost Saints: Gender, Silence,
and Victorian Literary Can-

onization. "

F ANY PHRASE still evokes Victorianism as conceived early
in this century, surely the first line of Felicia Hemans's "Ca-

sabianca" does. "The boy stood on the burning deck" conjures up
a familiar vision of unconscious ironies and lost innocence. Calling
to mind drawing rooms where parents comfortably weep to the
recitation of earnest or sullen children, the line revives the mockery,
nostalgia, and anxiety with which early-twentieth-century critics
approached Victorian writing. To quote "the burning deck" raises a
smile; to suggest that Hemans's verse be studied seriously raises the
specter of creeping Victorianism. Wendell V. Harris worries that
unless we admit works such as "Casabianca" to be beyond the
literary pale-the "real, if unstated, limits" of canonicity-we may
be driven to "defend the sentimental description and inspirational
storytelling that delighted our grandparents" (117). More dramati-
cally, Virgil Nemoianu warns feminists that recuperation of "margi-
nalized" women's literature could "backfire cruelly": what if the likes
of Felicia Hemans were unleashed on unsuspecting classrooms
(240)?1 At points, the survival of critical literary study seems to
depend on twentieth-century critics' power to relegate to the parlors
of the past the complacent Victorian pleasures represented by He-
mans and her patriotic verse.

That Hemans's verse should thus symbolize Victorianism, and
particularly Victorian patriotic feeling, is both fitting and ironic.
Perhaps no single poet's work better expresses the power of Victorian
domestic patriotism, which sought to cast warriors as tender home-
bodies and children's playing fields as military training grounds.
Enlightenment patriotism might tend to invoke liberty, whether
defined by reason or constitutional monarchy, and Romantic pa-
triotism might call on the organic unity of the folk nation.2 But

238

This content downloaded from 144.80.8.141 on Wed, 11 Jun 2014 13:11:21 PM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

Tricia Lootens

Victorian culture tells soldiers that they fight for
home, and it often does so in the voice of Felicia
Hemans. Hemans's verse is never simply Victo-
rian, however; and where it is most Victorian, it
is perhaps least simple.

The Burning Deck: Patriotic Passions and
Instabilities

Few poetic careers can have been more thor-
oughly devoted to the construction of national
identity than was that of Felicia Hemans. From
her first mild critical success, England and Spain;
or, Valour and Patriotism, to her dying dream of
composing a great patriotic work, Hemans po-
sitioned herself as a national poet. Her fascina-
tion with patriotism and her "engrossing" if
ambivalent "delight in military glory" (Chorley
1: 21-22) were central to her work and insepa-
rable from her famous melancholy and her con-
cern with defining womanhood.

Ironically, what led Hemans to anticipate (if
not, indeed, partially to effect) the Victorians'
assumption of an intrinsic connection between
the values of domestic sanctity and of imperial
domination may have been her attempts to rec-
oncile Romantic concepts of organic national
identity with earlier thought. For Hemans was
deeply committed to a form of Enlightenment
thinking that envisioned the glory of nationalism
as international. Like William Hazlitt, she be-
lieved that "patriotism is . . . a law of our
rational and moral nature," a "broad and firm
basis" on which "collateral circumstances" such
as "language, literature, manners, national cus-
toms" are merely a "superstructure" (Hazlitt 68).
She thus won fame not only as a poet of English
patriotism but also as the author of "The Land-
ing of the Pilgrim Fathers" (Poetical Works
431-32), and she glorified the courage both of
Crusaders and of their Arab opponents. She
wrote bloodthirsty British victory and battle
songs, but her martial verse also celebrated
(carefully chosen) armies of Greeks, Germans,
Moors, Norwegians, Spaniards, and Welsh,
among others. However anglicized and homoge-
nized, Hemans's protagonists are nothing if not
diverse in "collateral circumstances."3

All the same, Hemans was steeped in Scott and

Wordsworth; she dreamed of nations united not
merely by reason but also by mythic folk identi-
ties inseparable from relations to the land. While
Hazlitt envisioned patriotism that could not be
"in a strict or exclusive sense, a natural or
personal affection," Hemans's patriotism at-
tempted to unite such an affection to "reason and
reflection" (Hazlitt 67), thus creating a stable,
satisfying feminine position that inextricably
connected nation and family.4 By her own ac-
count, she failed in this endeavor. Like many
Romantic poets, she never produced the unified,
monumental work of which she dreamed; her
great regret, she said on her deathbed, was that
she had never created "some more noble and
complete work . . . which might permanently
take its place as the work of a British poetess"
(Chorley 2: 213).

Even aside from conflicts between Enlighten-
ment internationalism and what Marlon Ross
calls "the romance of Wordsworthian organ-
icism" ("Romancing" 65), Hemans's national
project may have faced insuperable obstacles.
As the daughter of an Irish father and a part-
German, part-Italian mother and as a resident
of Wales for most of her life, Hemans herself
might well have wondered precisely what a "Brit-
ish poetess" was; and as a woman, she faced
major challenges to her ambition of writing
patriotic poetry altogether. By 1808, the year in
which her first book, Poems, was published,
Hemans was already aware of her quandary.
"My whole heart and soul are interested for the
gallant patriots" of the Peninsular War, she
wrote an aunt, "and though females are forbid-
den to interfere in politics, yet as I have a dear,
dear brother ... on the scene of action, I may
be allowed to feel some ardor ..." (Chorley 1:
25).5 Hemans's strategy seems transparent, and
indeed throughout her career the poet was to
"plac[e] her political interest behind the veil of
domesticity and writ[e] political poems that take
as their immediate concern the trials of feminine
affection" (Ross, Contours 285)' In the end,
however, the domestic veil may have been as
destabilizing as the political interests it sought to
feminize.

In 1812 Felicia Dorothea Browne married a
soldier, Alfred Hemans, and though the mar-

239

This content downloaded from 144.80.8.141 on Wed, 11 Jun 2014 13:11:21 PM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

Hemans and Home

riage failed, she retained her "ardor" for military
subjects. If, as Norma Clarke asserts, Hemans's
most successful work, "Records of Woman,"
continually "return[s] to and rework[s] the cen-
tral event in her life as a woman artist: her
husband's desertion of her ... and her continu-
ing literary fame" (80), it may also be true that
the book returns to and reworks central issues
in her life as a female patriot, including ambiva-
lence about the connections between domestic
happiness and military glory. Given the continu-
ing critical tendency to read women's intellectual
commitments as the result of their romantic
experiences, it might be tempting to attribute
such ambivalence to Hemans's marriage. This
explanation would be a mistake, however, for
the unmarried Felicia Browne was fully conver-
sant with the patriotic positions of her time and
was already grappling with (or seeking to evade
or mediate) conflicts within their constructions
of femininity and of domestic values. In Poems,
published when Hemans was fifteen, the dialogue
"The Spartan Mother and Her Son" (13-14)
casts war purely as a chance to win either honor
or a "glorious grave / Crown'd with the patriot-
honours of the brave." "My noble Isadas," the
Spartan mother says, "to me what pride, / Were
thou to die-as thy brave father died!" The re-
mainder of the volume seems consistent with this
position: the tear called up by the hero's death
in "Sacred to the Memory of Lord Nelson," for
example (55-56), is "sweet" and "enthusiastic."
Nevertheless, as a note in "The Domestic Affec-
tions," and Other Poems points out (89), in the
same year that Poems was published Hemans
composed a work in which self-division with
respect to patriotism is unmistakable: "War and
Peace: A Poem" ("Domestic Affections" 89-121).

The overall argument of "War and Peace" is
irreproachably conventional: although war is
evil, "if ever conscious right, / if ever justice arm'd
[God] for the fight," it is in the battle between
"Albion" and France, the "Typhon of the world"
(115, 106). At points, Hemans's imagined victory
song seems to usher in nothing less than the
millennium:

"Goddess of th' unconquer'd isles,
"Freedom! triumph in our smiles!

"Blooming youth, and wisdom hoary,
"Bards of fame, and sons of glory;
"Albion! pillar of the main!
"Monarchs! nations! join the strain!
"Swell to heav'n th' exulting voice;
"Mortals, triumph! earth, rejoice! (119)

And yet, close to halfway through the poem,
something happens. On one page, Hemans cele-
brates Sir John Moore's victory at Corunna,
promising him "high on [his] native shore a
Cenotaph sublime" (101); on the next, she intro-
duces figures of mortal mourners, successors to
her earlier personification of Britain as a "Queen
of Isles" whose "sorrow" over lost heroes merely
"paled the kindling cheek of pride" (97, 98).
"Near the cold urn th' imploring mother stands!
/ Fix'd is her eye, her anguish cannot weep! /
There all her hopes with joyful virtue sleep!" The
mother will die of "soul-consuming grief" that
"[m]ourns in no language, seeks for no relief'
(102). So will the "fair lovely mourner o'er a
Father's tomb," deprived of the chance to offer
"filial sweetness" at the "hour of death." "Ah!
who can tell the thousands doom'd to moan,
/ Condemn'd by war, to hopeless grief unknown!"
"Thou, laureate Victor!" Hemans apostrophizes
her country,

when thy blazon'd shield,
Wears the proud emblems of the conquer'd field;
When trophies glitter on thy radiant car,
And thronging myriads hail thee from afar;

Then could thine eyes each drooping mourner see,
Behold each hopeless anguish, caus'd by thee;
Hear, for each measure of the votive strain,
The rending sigh that murmurs o'er the slain;
See, for each banner fame and victory wave,
Some sufferer bending o'er a soldier's grave;
How would that scene, with grief and horror

fraught,
Chill the warm glow, and check th' exulting

thought! (104, 105)

This passage seems meant as a bridge: having
chastened England's victory celebrations, He-
mans proceeds to evoke Napoleon as "Ambi-
tion," exercising the "Power of the ruthless arm,
the deathful spear, / Unmov'd, unpitying in [his]

240

This content downloaded from 144.80.8.141 on Wed, 11 Jun 2014 13:11:21 PM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

Tricia Lootens

dread career" (106). Yet by characterizing En-
gland's exulting "laureate Victor" as blind to the
human costs of war, Hemans implicitly connects
his figure to that of Napoleon. The apparent
bridge comes to seem more like the loop in a
roller coaster: the passage turns the givens of
military glory on their heads, offering a glimpse
of the two armies as parallel in destruction.

In some senses, this near reversal is paradig-
matic for Hemans's patriotic verse. Throughout
her career, she ransacked extensive readings in
literature, folklore, and world history for exem-
plary narratives in which the threatened or actual
dissolution of family ties intersected with the
exercise of feminine national heroism. The result
was a kind of vital, fragmented, and self-subver-
sive catalog of feminine patriotic subject posi-
tions-a body of work whose development often
seems more centrifugal than linear and whose
force seems to derive from its erratic course
among and through contradictions, whether they
are domestic and military values, Romantic and
Enlightenment interpretations of patriotism,
Christian pacifism and delight in military glory,
or what John Lucas would call epic and pastoral
modes of national poetry (4-7, 16-17).

What Victorian readers found in Hemans,
then, was a fragmented, compelling, and com-
plex range of patriotic positions, and the verses
this audience favored-such as the silly, sinister,
and explosive "Casabianca" (Poetical Works
398)-were often among the most disturbing.
Like much of Hemans's work, "Casabianca"
commemorates an actual event. By setting the
tactically unnecessary death of a child at the
heart of Britain's victory in the Battle of the Nile,
the poem suggests the powerful, unstable fusion
of domestic and military values that helped
render Hemans's poetry influential. For despite
this poem's idealistic emphasis on filial loyalty
and chivalric family honor, "Casabianca" never
fully defuses the horror of the history it evokes.

Young Casabianca, begging his unconscious
father for release from a courageous, suicidal,
and perhaps pointless exercise of military honor,
is both patriotic martyr and senseless victim.
The poem's didactic high point is its final lines:
"... The noblest thing that perished there, / Was
that young faithful heart." The child embodies

patriarchal family honor in the highest, most
chivalric sense. Noble young Casabianca, "beau-
tiful and bright," is "as born to rule the storm-
/ A creature of heroic blood, / A proud, though

childlike form." Indeed, the courageous child is
father to the warlike man: while practical con-
siderations of national political power or of
personal ambition may taint the father's cour-
age, the son brings to the battle only his "young
faithful heart." His death thus upholds and
extends the family-and the national-honor, by
restoring military endeavor to its originary pu-
rity and innocence, its sources in the child's love
of and blind faith in home and family. The more
strategically useless such a willing death in battle,
the more pure and poignant its symbolic signifi-
cance. Surely young Casabianca's heirs rode in
"The Charge of the Light Brigade."

The poem's emotional center lies elsewhere,
however, in the desperate child's reiterated
"Speak, Father!" and his question "Must I stay?"
Here the fusion of familial and national loyalties
works on a different level. The child's futile cry
for his father evokes an experience of abandon-
ment that is both primitive and deeply domestic.
By terming Casabianca's heart the "noblest
thing" lost, Hemans divides this domestic em-
bodiment of familial agony from the rest of the
battle's costs and uses it to challenge, if not
discredit, the "nobility" of the battle's conscious,
adult actors-and victors. The scene is a damn-
ing enactment of the brutal waste of war, of the
deadly implications of patriarchal honor, and of
the betrayal of familial ties by adults intent on
that honor. For a few moments, Casabianca is
the ultimate orphan of war, yet he is also in some
sense its unwitting propagator, just as his father
is his unwitting murderer.

From Spartan Mothers to Internal Enemies:
Hemans's Patriotic Heroines

Within what Helen Cooper, Adrienne Munich,
and Susan Squier term the "war narrative of the
sexual trope, in which love figures as both sexual
congress and sexual productivity" ("Arms" 9),
twentieth-century criticism has tended to posi-
tion Hemans's patriotic heroines somewhere be-
tween the Spartan mother and Tennyson's

241

This content downloaded from 144.80.8.141 on Wed, 11 Jun 2014 13:11:21 PM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

Hemans and Home

sweetly bloodthirsty Maud. Many of Hemans's
verses bear an affinity to Maud's "passionate
ballad gallant and gay" (1052); they offer ample
evidence of the extent to which the phrase "arms
and the woman" evokes activities that may be at
once military, maternal, and erotic (Cooper,
Munich, and Squier, "Arms" 9-10). While He-
mans's verses deploy such a trope, however, they
also point beyond it. In the poems most beloved
by Victorians, the military struggle is often
finished; what resonates is not a battle cry but
the voice of a lone "sufferer bending over" a
soldier's body or "grave" ("War and Peace";
"Domestic Affections" 105). This feminine patri-
otism still stands in primary relation to soldiers'
bodies, but that relation, which need be neither
maternal nor erotic, is mediated by death rather
than birth. In reaching out toward the dead-
whether to hold, accuse, or mourn them-He-
mans's heroines and speakers give the phrase
"arms and the woman" new meaning.

In Phenomenology of Spirit, Hemans's con-
temporary G. W. F. Hegel explores the cultural
connections between femininity and the military
dead, in terms of classical tragedy and of nine-
teenth-century conceptions of the state's rela-
tions to domesticity. The power of "divine law"
is governed by femininity, he asserts, and it is
this law that rules burial. Alive, soldiers belong
to the state; dead, they must be "wed" to the "lap
of the earth," returned to "elementary, eternal
individuality."6 For Hegel, the central feminine
national figure is Antigone. If considered in the
context of nation, he asserts, her rebellion would
take on a new significance for the relations be-
tween femininity and the power of the state:

Taken in this form, [Antigone's action], which had
been conceived as a simple movement of individu-
alized pathos, discloses another aspect, and both the
crime and the resulting destruction of the commu-
nity disclose the actual form of their existence.
Thus, human law in its general existence, the com-
munity, which in its effectivity altogether is mascu-
linity and in its actual effectivity is the government,
moves and maintains itself by wrenching into itself
the special status of the household gods or the
autonomous individuation into families, of which
femininity is in charge, and by holding them in the
continuity of its fluidity. Simultaneously, however,

the family is its element altogether, and the individ-
ual consciousness is its general operative basis.7

To assert its communal, impersonal jurisdiction,
the law governed by masculinity ("human law,"
in Hegel's terms) must forcibly absorb and sub-
due its own "element." Masculinity may not
allow the "divine law" governed by femininity to
exercise autonomous authority but dare not deny
its power altogether.

To the extent that the community retains its exis-
tence only through the disruption of familial hap-
piness and through the dissolution of self-awareness
within the general [awareness], [the community]
engenders itself through what it oppresses and
through what is at the same time essential to
it-[and thus engenders] in femininity altogether its
internal enemy.8

The "fluid" state contains feminine authority as
if by chemical suspension, immersing and yet not
dissolving it. As the representative of "divine
law" and of the "law of weakness and darkness,"
femininity is both sacred and dangerous.9 Like
civil law in wartime, it must be remembered and
revered, but for safety's sake it cannot be obeyed.
Whereas martial law is theoretically an anomaly
of national history, however, masculine law may
represent history itself. In Hemans as in Hegel,
masculine law has always already "suspended"
feminine authority. Life is war: the weak, dark,
divine law of femininity must await the peace of
the millennium. Until then, femininity must re-
main the "eternal irony of the community," a
site of resistance that is as symbolically indis-
pensable as it is practically futile.10

At points in her work, Hemans seems allied
with Hegel. These moments glorify, mourn, and
accept the need of the state to engender itself by
what it oppresses: they attempt to mobilize the
"domestic affections" to the service of militaris-
tic patriotism. At other points, however, often in
confrontations with the real or imagined bodies
of the dead, such attempts seem to falter. He-
mans may collapse distinctions between the pow-
ers of domesticity and of war, creating chillingly
ruthless heirs of the Spartan mother, or she may
chart a deadly collision course between female

242

This content downloaded from 144.80.8.141 on Wed, 11 Jun 2014 13:11:21 PM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

Tricia Lootens

figures and a state whose brutality is implicitly
unveiled as senseless. Poems in which despair
jostles with energetic expressions of straightfor-
ward militarism, of feminist sexual politics, and
of pacifism raise the specters of feminine "inter-
nal enemies" who refuse either to continue fight-
ing for "divine law" or to reconcile themselves
to failure.

Nineteenth-century women poets' grappling
with issues of national identity has yet to be fully
explored, but the verses of Elizabeth Barrett
Browning, Frances E. W. Harper, Alice Meynell,
and Lydia Sigourney indicate that Hemans's
mournful patriotism is central to a complex
poetic tradition.11 As Hemans's work demon-
strates, the "complementary but more often con-
tradictory awarenesses" of national identity and
of gender are inseparable (Lucas 7). Hemans's
work suggests that national awarenesses are
paradoxical and inescapably gendered and that
gender is shaped by its own contradictory
awarenesses, including conceptions of national
identity. Establishing feminine melancholy as
something akin to a patriotic duty, Hemans's
verse endows the "nightingale's burden" of nine-
teenth-century women's poetry with national
meaning (Walker 21-27). Her heroines' Victo-
rian heir is less Tennyson's joyous Maud than
the lachrymose Amelia of William Makepeace
Thackeray's Vanity Fair.12

Hemans's deeply international (if culturally
homogenized) patriotic heroines can be effi-
ciently, if somewhat arbitrarily, divided into
three groups.13 Each group derives in some sense
from the "lofty" Spartan mother whose "heroic
worth" Hemans's early poems repeatedly praise
(Modern Greece 28), and each establishes a con-
nection between femininity and patriotism only
to undermine it. The most striking, given He-
mans's Victorian reputation for decorous calm,14
are the desperate protagonists of narrative po-
ems that recount clear-cut actions resembling
those in newly recovered folk ballads. These
poems explore and exoticize feminine modes of
what Lucas would call epic heroism: violent,
revolutionary, disruptive-and, not incidentally,
ambiguously related to patriarchal power.

As purely righteous as religious martyrs, fig-

ures such as the Suliote mother, the wife of
Asdrubal, the bride of the Greek isle, or the
widow of Crescentius commit murder, suicide,
or both as an ultimate expression of duty ("For-
est" 179-81; Tales 189-96; "Records" 21-34;
Tales 1-49). Their deadly energy derives from
the political disruption of merged domestic and
national order. As Asdrubal's wife cries before
stabbing her children, "[T]he arms that cannot
save / Have been their cradle, and shall be their
grave" (Tales 196). These women have no choice:
for them, as Hemans writes in Modern Greece,
"all [is] lost-all, save the power to die / The wild
indignant death of savage liberty" (26). Yet the
exhilaration with which they enact as well as
avenge their families' dissolution often blurs the
line between self-sacrifice and rage. The Suliote's
leap is perhaps too much like that of Hemans's
Sappho, for example (Poetical Works 532); As-
drubal's wife, for all her noble classical motives,
looks suspiciously like the allegedly more primi-
tive protagonist of "Indian Woman's Death-
Song" ("Records" 104-08), who drowns herself
and her child to escape "woman's weary lot"
(107); and while the bride of the Greek isle, last
seen on a burning deck, avenges the death of her
compatriots and groom, she also brilliantly re-
enacts her earlier anguish at separation from her
mother, who must watch the conflagration from
shore ("Records" 32-34). Indeed, Hemans's evo-
cation of suttee in this poem suggests that the
bride may stand as a torch to marital misery, an
embodiment of preemptive self-sacrifice.15

These are figures in extremis; they are hero-
ines, but for Hemans they are also women whose
sanity, and perhaps even humanity, is ques-
tionable. Asdrubal's wife, for example, is "fran-
tic ... frenzied," a "being more than earthly, in
whose eye / There dwells a strange and fierce
ascendancy":

The dark profusion of her locks unbound,
Waves like a warrior's floating plumage round;
Flush'd is her cheek, inspired her haughty mien,
She seems th' avenging goddess of the scene.

(Tales 194)

The widow of Crescentius is scarcely more reas-
suring. A sinister answer to the cross-dressing

243

This content downloaded from 144.80.8.141 on Wed, 11 Jun 2014 13:11:21 PM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

Hemans and Home

"Cesario" of Shakespeare's Twelfth Night, she
uses her minstrel disguise to serenade and then
poison the man who is her country's enemy and
husband's killer. "Oh! there are sorrows which
impart / A sternness foreign to the heart," she
warns:

And rushing with an earthquake's power,
That makes a desert in an hour;
Rouse the dread passions in their course,
As tempests wake the billows' force!

The widow is a Byronic figure:

"He died, and I was changed-my soul,
A lonely wanderer, spur'd control.
From peace, and light, and glory hurl'd,
The outcast of a purer world,
I saw each brighter hope o'erthrown,
And lived for one dread task alone."

(Tales 28, 29, 36)

Seeing himself bereft of "freedom to fight for at
home," Byron went off to fight for the freedom
of his "neighbors." For Hemans, in contrast,
revolutionary nationalism remained either the
neighbors' business or the subject of nostalgia or
of fantasy.16

Closest to many Victorian critics' hearts was
another group of heroines-women like Ximena
of "The Siege of Valencia: A Dramatic Poem"
or Frau Stauffacher, the title character of "The
Switzer's Wife" ("Records" 37-43). Meek, de-
vout, and Madonna-like, the Switzer's wife me-
diates between epic and pastoral modes. Armed
by the "sweet memory of our pleasant hearth,"
her husband has "strength-if aught be strong
on earth"; her (good) name is "armour" for his
"heart" (42, 43). Hemans is closing her Byron
here. Behind a series of such poems stands her
admiration for Goethe's glorification of women
who send their warriors off with prayers and
tearful smiles and often then languish and fade
alone. Through the Switzer's wife, Hemans also
edges toward home, for as her letters and verses
make clear, the poet felt a strong bond to the
Swiss. She paralleled their mountain inde-
pendence with that of the Welsh; she identified
their famous Heimweh 'homesickness' with her

own (Owen 172); and perhaps above all, she
seems to have seen in Switzerland a small, safe
model of the interconnecting traditions of na-
tional independence and individual liberty that
she envisioned for "Albion."17 Intellectually and
structurally, the Switzer's wife is an intermediate
figure between revolutionary and domestic hero-
ines. Indeed, she may have helped to mediate not
only between pastoral and epic poetry but also
between conceptions of Britain as an isolated,
independent folk entity and as an imperial power
(Ross, "Romancing" 56-57). Certainly mid-cen-
tury readers failed to register any difference
between the Swiss woman's release of her hus-
band to protect a family home and a British
woman's sacrifice in sending her husband off to
defend an empire. Never mind that Switzerland
was the nonimperial country par excellence (de-
spite the Swiss mercenaries in whom homesick-
ness was first diagnosed [Hobsbawm 137]); never
mind that Frau Stauffacher's prayerful surrender
of domestic happiness springs from the same
revolutionary grounds as the actions of He-
mans's violent heroines. The Switzer's wife could
be appropriated by Victorians as an honorary
English national heroine-an association that
gave domestic courage a touch of glory, even
while annexing the moral force of the local
freedom fighter to imperial ends.

Where Frau Stauffacher acts, other heroines
of domestic patriotism endure. Their narratives
often begin with the warrior gone and cast
women's national loyalty as synonymous with
more or less passive acquiescence to the suffering
caused by separation through war. Often that
suffering is fatal. Once the poet and soldier
Korner lies in a "hero's tomb," for example, his
"faithful-hearted" sister seeks only "[d]eath,
death, to still the yearning for the dead"
("K6rner and His Sister"; "Records" 246-49).
"Thou hast thine oak, thy trophy:-" Hemans
assures K6rner, "what hath she?- / Her own
blest place by thee!" In "Troubadour Song,"
such fading takes on a more sinister aspect
(Poetical Works 383). A warrior, having eluded
"a thousand arrows," returns home to find that
his beloved has died "as roses die": "There was
death within the smiling home- / How had
death found her there?"

244

This content downloaded from 144.80.8.141 on Wed, 11 Jun 2014 13:11:21 PM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

Tricia Lootens

Here, too, however, Hemans's poems under-
cut one another. Just as the patriotic violence of
Asdrubal's wife has its subversive counterpart in
the Indian woman's killing of herself and her
child, so the sacrifice of the Switzer's wife has an
exotic counterpart in nonpatriotic submission:
that of the heroine of "The Hebrew Mother,"
who surrenders her son to be educated by the
male authorities of her religion (Poetical Works
400-01). Like the Indian woman, the Hebrew
mother appears in a context that stresses the
sexual-political implications of her action rather
than the patriotic ones.

Hemans also provides a deadly, if sympa-
thetic, exoticized counterfigure to the Switzer's
wife: a pious, dovelike Muslim woman whose
eloquence and maternal passion lead to the
senseless devastation of an idyllic city in India
("The Indian City"; "Records" 83-96). To be
sure, this heroine's actions do not precisely par-
allel those of her more famous sister. Had she
not left home in pilgrimage, the Indians would
not have slaughtered her son; and had she not
sought vengeance, the lost Indian city would
have continued to stand. Still, this mother is a
disturbing reminder that good women may sup-
port or even inspire bad wars.

Hemans's famous "Woman on the Field of
Battle" features a member of the poet's final
group of heroines ("Songs" 123-26). "Strangely,
sadly fair," the protagonist lies beside a "banner
and shiver'd crest," proof that "amidst the best
/ [Her] work was done."

Why?-ask the true heart why
Woman hath been

Ever, where brave men die,
Unshrinking seen?

Unto this harvest ground
Proud reapers came,-

Some, for that stirring sound,
A warrior's name;

Some, for the stormy play
And joy of strife;

And some, to fling away
A weary life;-

But thou, pale sleeper, thou,
With the slight frame,

And the rich locks, whose glow
Death cannot tame:

Only one thought, one power,
Thee could have led,

So, through the tempest's hour,
To lift thy head!

The power, of course, is love, which wrenched
this figure, like young Casabianca, from domes-
tic safety to death in battle. Domestic affection
justified not only military ardor but also action:
love won the heroine "a place" in the "harvest"
of the "haughty Dead," the "reapers" who beat
the Grim Reaper himself by grasping honor,
sport, or surcease from weariness. So far, this
poem seems merely to unite the virtues of He-
mans's desperate and domestic heroines. The
final verse, however, strikes a new and disquiet-
ing note. What drove the heroine to the battle-
field was love of a particular kind:

Only the true, the strong,
The love, whose trust

Woman's deep soul too long
Pours on the dust!

Instead of being mutually reinforcing, the sacri-
fices of domesticity and of nationalism become
mutually subversive. Is this a Christian scene?
Certainly no pacific afterlife arises to redeem the
spilling of this figure's blood or of her love. As
both are poured out "on the dust," apparently
in vain, families and empires implicitly blend in
an image of pagan ritual (self-)slaughter "too
long" retained.

This point leads to the heart of a nineteenth-
century critical controversy: does Hemans's
overwhelming melancholy cast doubt on her
faith in redemption, whether of soldiers' blood
or of women's love (including love of poetry)?18
Proponents of both sides might well have turned
to the third group of Hemans heroines for sup-
port. Faltering or failed Spartan mothers, the
protagonists of Hemans's dramas and of associ-
ated works such as "The Abencerrage" (Tales
51-156) are torn apart by conflicts between
national loyalties (including adherence to patri-
otically defined family honor) and bonds of
familial or romantic love; the characters' posi-

245

This content downloaded from 144.80.8.141 on Wed, 11 Jun 2014 13:11:21 PM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

lHemans and Home

tion as Hegelian internal enemies is agonized and
perhaps unstable.

At their most helpless, these heroines may be
fully disoriented and victimized, like Moraima,
in "De Chatillon" (Poetical Works 611-37), who
says in confusion, "Who leads the foe? . . . I
meant-I mean-my people" (618). At their
most aggressive, they may echo Elmina, in "The
Siege of Valencia" ("Siege" 91-247), who curses
not only the Moors, for holding her sons hos-
tage, but also her husband, for being willing to
sacrifice the captives. She tells him that she hopes
he comes to sit alone "within [his] vast, forsaken
halls" and to learn too late that "dim phantoms
from ancestral tombs, . . . all-all glorious"-
can never "people that cold void" left by the loss
of living children. Elmina's rebellion is explicitly
feminine:

Oh, cold and hard of heart!
Thou shouldst be born for empire, since thy soul
Thus lightly from all human bonds can free
Its haughty flight!-Men! men! Too much is yours
Of vantage; ye, that with a sound, a breath,
A shadow, thus can fill the desolate space
Of rooted up affections, o'er whose void
Our yearning hearts must wither!-So it is,
Dominion must be won! (122, 112-13)

Though traitorous, Elmina's cry echoes through-
out Hemans's work, most often in the voice of
an internal enemy whose feminine pacifism re-
signs itself to war on earth by hoping for a
peaceable kingdom to come.19

In "The Image in Lava," a particularly pow-
erful example of Hemans's feminine antiwar
writing ("Records" 307-10), the discovery at
Herculaneum of the stone imprint of a mother's
breast inspires an overt competition between the
powers of the state and of the home:

Temple and tower have moulder'd,
Empires from earth have pass'd,-

And woman's heart hath left a trace
Those glories to outlast!

And childhood's fragile image
Thus fearfully enshrin'd,

Survives the proud memorials rear'd
By conquerors of mankind.

What could have been a simple moral becomes
increasingly complex as the brief poem pro-
gresses. Hemans's Herculanean mother, whose
form was set as "a mournful seal" by "love and
agony," may have chosen death. "Perchance all
vainly lavish'd / [Her] other love had been"; she
might have found it "far better ... to perish"
than to risk losing the only person she had left
to love. Thus, what imprinted itself "upon the
dust," outliving "the cities of renown / Wherein
the mighty trust," may be an expression of
isolation and deprivation as well as of maternal
love. Perhaps domestic affections have been no
real alternative to the powers of empire, after all.
Perhaps the image in lava memorializes not only
the triumph but also the inadequacy of such love:

Immortal, oh! immortal
Thou art, whose earthly glow

Hath given these ashes holiness-
It must, it must be so!

It must be so, Hemans seems to imply, because
it would be too terrible if it was not. "The Il-
luminated City" ("Records" 283-85), a poem
much admired by Victorian critics, offers a more
secular echo of Elmina's feminine suspicion of
military glory. Drowned in the "music of vic-
tory," which shakes its streets "like a conqueror's
car," Hemans's dazzling city is an emblem of the
"proud mantle" obscuring both the dead on the
battlefield and their mourners at home, "[t]he
things thou shouldst gaze on, the sad and true."20
In her intimate tone, the isolated, wandering
speaker in "The Illuminated City" unmistakably
resembles the Cassandra-like speaker of "Second
Sight" ("Songs" 249-51). The confessional open-
ing line of the poem, "A mournful gift is mine,
O friends!" proposes that the ability to pierce the
veil of military glory is less a skill than a curse.
Just as the speaker hears

the still small moan of Time,
Through the ivy branches made,

246

This content downloaded from 144.80.8.141 on Wed, 11 Jun 2014 13:11:21 PM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

Tricia Lootens

Where the palace, in its glory's prime,
With the sunshine stands array'd

she sees the "blood-red future stain / On the
warrior's gorgeous crest" and "the bier amidst
the bridal train / When they come with roses
drest." "Second Sight" juxtaposes the deaths of
empires, soldiers, and brides in the visions of a
speaker who must remain homeless, short of
heaven.

Domesticating the Empire: The Powers of
Patriotic Graves

Much of this catalog of heroines belongs to the
Romantic Hemans, from whose complex, pas-
sionate body of patriotic verse were winnowed
the works that mid-century admirers made "Brit-
ish classics," grown "deep into the national
heart" (Archibald Alison, qtd. in Moulton 260).
Collected and genteel, this Victorian verse con-
stitutes the pastoral Hemans, the Hemans whose
Englishness is both stable and exemplary. It also
represents the imperial Hemans, whose poetry
helped put to rest what Ross calls "a specter
haunting Britain at the verge of the nineteenth
century ... on the threshold of Britain's mod-
ernization of itself as a nation-state": the ques-
tion of how to consolidate the notion of
Englishness as an organic, indigenous national
identity while simultaneously justifying imperial
expansion beyond British home territory ("Ro-
mancing" 56, 57). Paradoxically, Hemans's at-
tempt to mediate between rationalist and organic
notions of national identity may have given rise
to one of the greatest sources of her power as a
Victorian patriotic poet: her emphasis on rever-
ence for patriots' graves.

On the battlefield, soldiers' corpses may mock
or challenge Hemans's victory celebrations, but
in the (symbolically) domestic settings of her
heroes' graves, military honor and family loyalty
meet in peace. No longer at odds, mothers and
military authorities join in reverence for the dead
and in obedience to "divine law." Here alone the
martial law of earthly existence may be safely
superseded.

Conceived both as metaphors and as concrete
objects, the graves of what Hemans loved to call
the "honored dead" could symbolize the general
fact of loss and the specific battles of national
heroes; these sites could render the rational and
universal impulse of patriotism local and spiri-
tual. Unambiguously marking the merging of a
people and a place, they served as points at which
patriots literally became one with the land. Even
one's "rational and moral nature" (Hazlitt 67)
might well demand specific attachment to a plot
where "earth's most glorious dust, / Once fired
with valour, wisdom, song, / Is laid in holy trust"
(Hemans, "The English Boy"; Poetical Works
502-03). In focusing local reverence for the
literal and symbolic remains of patriotic hero-
ism, then, heroes' graves not only unified distinct
national folk communities but also bound those
communities to the rest of the world by evoking
the universal love and sorrows of liberty.

Capable of uniting local loyalties with ration-
alist internationalism and of joining the state
with its feminine internal enemy, graves in He-
mans could also serve as the sources of national
poetry. Lying on a mountain that is both the
Welsh Parnassus and "the birth-place of phan-
toms," the first-person speaker of "The Rock of
Cader-Idris" (Selection 12) risks madness to face
the "deep presence" not merely of the embodied
"powers of the wind and the ocean" but also of
the "mighty of ages departed." Only after look-
ing the dead in the eye does the speaker awaken,
"as from the grave ... to inherit / A flame all
immortal, a voice and a power!" If there is a
"sense" that "gives soul to" nature's beauty,
investing a landscape with mythic power, He-
mans suggests, that soul arises from human
connections with the dead.

Is Hemans the poet on the Welsh rock? If
memory and graves claim a land, as she often
implied, she claimed Wales, the ground of her
"childhood, [her] home, and [her] dead" ("A
Farewell to Wales"; Poetical Works 474). Yet
she was not born there, and she did not think of
herself as Welsh. In fact, even as she celebrates
the Welsh bards' national identity, constituting
herself as their heir, Hemans colludes in the

247

This content downloaded from 144.80.8.141 on Wed, 11 Jun 2014 13:11:21 PM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

Hemans and Home

dispersion of that identity. To Mary Russell
Mitford, for example, she describes the "Welsh
character" as not "yet merged in the English"
character (Chorley 1: 127)-rather as if any
regional specificity were doomed; and even her
nationalistic "Welsh melodies" implicitly assign
a "brighter lot" to Wales during the period of
England's predominance ("The Mountain-
Fires"; Selection 54).

As Hemans's relation to Wales suggests, then,
while her attempt to bind abstract nation, physi-
cal land, and human affection through graves
may indeed resolve some of the issues raised by
efforts to unite rationalist and organic visions of
patriotism, it poses other problems. Does hon-
oring of the national dead constitute identity? By
tending a country's graves, metaphorically and
actually, may one claim to be a true heir to its
bards? And if the English love a land they have
colonized even honor the valor of those who
fought against them in defense of that land-
have they thereby assumed or appropriated the
country's national identity? Perhaps the graves
of the honorable dead help dissolve national
identities into mythic forms that are endlessly
capable of appropriation. If so, it is not strange
that Hemans's conception of graves as sites for
the establishment and maintenance of national
identity should have found tremendous reso-
nance within Victorian imperialist discourse.
"We cannot be habitually attached to places we
never saw, and people we never heard of...,"
Hazlitt writes. "Are the opposite extremities of
the globe our native place, because they are a
part of that geographical and political denomi-
nation, our country? Does natural affection ex-
pand in circles of latitude and longitude?" (67).
Hemans's poetry offers a clear answer to
Hazlitt's skepticism, for if anything can create a
habitual attachment to a place one has never
seen, it is the grave of a loved one.

It is probably no accident that in 1823, some
six years before Christopher North made his
famous assertion that the sun never sets on the
British empire, Felicia Hemans wrote that "wave
may not foam, nor wild wind sweep, / Where rest
not England's dead" ("England's Dead";
"Siege" 308-10). Nor should the similarity be-

tween the titles of two of her most popular
patriotic poems, "England's Dead" and "The
Homes of England," come as a surprise. For just
as domestic mourning makes the empire into a
home, expanding affection in terms of latitude
and longitude, until it reaches and symbolically
appropriates the final resting place of the be-
loved and honored dead, so domestic love makes
the home into an empire.

"The Homes of England" is Hemans's most
famous work on this subject and one of her
best-known pieces altogether ("Records" 169-71).
When the poem first appeared, in the April 1827
edition of Blackwood's, it had an epigraph from
Joanna Baillie beginning, "A land of peace. ..."
In volume form, however, "The Homes of En-
gland" has a new epigraph, from Marmion:
"Where's the coward that would not dare / To
fight for such a land?" Sentimental, reactionary
pastoral fantasy at its crudest, "The Homes of
England" links "stately," "merry," and "cot-
tage" dwellings within a harmonious national
hierarchy whose unity of "hut and hall" seems
as much defensive as organic. Hemans's verse
constitutes domestic harmony, whether national
or familial, as not only a form of defense but also
an incentive for aggressive striving after glory,
be it in the battlefield or the marketplace.
Woman's empire is the hearth, as one of He-
mans's great admirers notes (Preface, 1836, ix),
and in an imperialist country, Hemans suggests,
the hearth must be an imperialist site.

Hemans's engagement in the elaboration of
such discourse is far from inadvertent. Though
the word imperialist was not used to designate
an advocate of imperialism until after Hemans
died, by the time she was fifteen she had con-
structed an Albion whose world domination was
moral, military, economic, and perhaps sexual.
"Hail ALBION," she writes in England and Spain,

hail, thou land of freedom's birth!
Pride of the main, and Phoenix of the earth!
Thou second Rome, where mercy, justice, dwell,
Whose sons in wisdom as in arms excel!
Thine are the dauntless bands, like Spartans brave

Hail, ALBION, hail! to thee has fate denied

248

This content downloaded from 144.80.8.141 on Wed, 11 Jun 2014 13:11:21 PM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

Tricia Lootens

Peruvian mines and rich Hindostan's pride;

Yet fearless Commerce, pillar of thy throne,
Makes all the wealth of foreign climes thy own;

Look down, look down, exalted Shades! and view
Your ALBION still to freedom's banner true!

See her secure in pride of virtue tow'r,
While prostrate nations kiss the rod of pow'r!

(4-8)

Hemans's conception of the home as both sepa-
rate empire and the prerequisite for empire was
also early and explicit. By 1812, in "The Domes-
tic Affections" ("Domestic Affections" 148-72),
she personified "domestic affections" as a female
figure who "dwells, unruffled, in her bow'r of
rest, / Her empire, home!" while "war's red
lightnings desolate the ball, / And thrones and
empires in destruction fall" (150). Here home-
sickness is already a soldier's essential ration.
Domestic memories alone "cheer the soldier's
breast / In hostile climes, with spells benign and
blest," arming him to face the dangers of "vic-
tory's choral strain," as well as of the "ensan-
guin'd plain" and the "armour's bright flash"
(154). The "spells of home" (a favorite Hemans
phrase) thus both fuel victory and temper the
callousness triumph can instill; they endow sol-
diers with the power to kill enemies and to
sympathize with the mourners whose love,
memories, and sorrow hold together the home
empire and its extension in the graves of the
beloved, honorable dead.21

By the end of the century, deployment of the
dead as outrunners of empire had become self-
conscious enough to be the source of cynical
humor. In Anthony Hope's The God in the Car
(1895), for example, an investor reporting on the
progress of his central African scheme com-
ments, "Everything's going very well. They've
killed a missionary." "[R]egrettable in itself," he
says, the action is "the first step toward empire"
(Brantlinger 182). Rudyard Kipling's verse testi-
fies, however, that the dead retained much of
their imperial force. "Never the lotus closes,
never the wild-fowl wake," reads his popular
"The English Flag,"

But a soul goes out on the East Wind that died for
England's sake-

Man or woman or suckling, mother or bride or
maid-

Because on the bones of the English the English
flag is stayed. (146)22

In its combination of the grisly and the celebra-
tory, Kipling's verse outdoes even Hemans's.
For her, in "Casabianca," for instance, the con-
nection between reverence for the courage of the
dead and sanctification of the circumstances of
their deaths remains only implicit; for him, critics
of imperial actions are worse than hyenas, un-
earthing corpses they cannot eat ("Hyenas"). In
other respects, however, Kipling is as far from
Hemans as is his Kim from young Casabianca;
indeed, Kipling's view of empire as what Daniel
Bivona calls a "privileged realm of play" can be
fiercely antidomestic (36). If Hemans has a pa-
triotic heir, it is rather Rupert Brooke, whose
speaker in "The Soldier" returns not merely to
dust but to "a richer dust . . . a dust whom
England bore," creating a "corner of a foreign
field / That is for ever England."

Even before Brooke, however, the Victorian
discourse of imperial domestication was crum-
bling, along with the title character of Thomas
Hardy's "Drummer Hodge," who, no longer
English in any sense, is laid to rest in an un-
marked South African grave where "his homely
Northern breast and brain / Grow to some
Southern tree." Indeed, "The Soldier" may mark
both the culmination and the beginning of the
end of Hemans's vision of domesticating patri-
otic graves. Such glorifications were powerless
against attacks from the likes of Siegfried Sas-
soon, whose "doomed, conscripted, unvictorious
ones" rise to deride their memorial at Menin
Gate as a "sepulchre of crime" ("On Passing"),
and whose speaker in "Glory of Women" might
be addressing admirers of "Casabianca" when
he says accusingly, "You believe / That chivalry
redeems the war's disgrace."

The number of new editions of Hemans's work
dropped off suddenly with the end of the Victo-
rian era (Reiman). It is only fair to Hemans,
however (and perhaps to some of her Victorian

249

This content downloaded from 144.80.8.141 on Wed, 11 Jun 2014 13:11:21 PM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

Hemans and Home

admirers), to note that her role as a poet of
imperial mourning is no more stable than any of
her other patriotic positions. "The Indian with
His Dead Child," for example ("Songs" 48-51),
acknowledges the violence and racism of impe-
rialism, even the domesticating imperialism of
the dead. Having sat "alone, amidst [the] hearth-
fires" of white settlers, who are indifferent to his
sick "child's decay," the speaker must raise his
son from the "grave-sod . . . defiled" by the
colonists and carry him hundreds of miles to
escape the "spoiler's dwellings."

A community that attempts to prevent its
members from returning the dead to the "lap of
the earth," to "elementary, eternal individual-
ity," destroys itself, Hegel writes (Phdnomenolo-
gie 258).23 For all Hemans's piety, what her
speakers sometimes suggest-though do not en-
dorse-is a fear even greater than the thought
that they are living in such a community. What
if no philosophical or religious principle makes
order of such destruction? What if the virtuous
power of the internal enemy is not guaranteed?
What if it is not enough?

In her tremendously popular "The Graves of
a Household" ("Records" 299-301), Hemans
evokes a vacant British family graveyard that is
the mirror image and perhaps the inevitable
corollary of the burial ground in Hardy's
"Drummer Hodge." "Sever'd, far and wide, / By
mount, and stream, and sea," the graves of the
family's children are flung throughout the em-
pire and perhaps beyond. These dead are explic-
itly linked neither to imperial glory nor to one
another: geographically separated, they may
have lost even their connection in the memory
of a "fond mother." Perhaps the Resurrection
will reunite them; certainly Hemans's Christian
faith would insist on this. And yet the poem
makes no promises. "Alas! for love," read its
final lines, "if thou wert all, / And nought beyond,
oh earth!" The true title of "The Graves of a
Household" might be "The Grave of a Family,"
for the poem signals the end not only of the
possibility but of the memory of living domestic
love. On the other side of Hemans's imperial
appropriation through burial stands the dissolu-
tion of domestic identity, familial and national.

And with this, one returns to "Casabianca," for
a final reminder of what is left at the end of that
poem: fragments, a paradigm of chivalric self-
sacrifice, and the story of a courageous child's
futile call for release.

Notes

1For Nemoianu, Hemans's "obsolete ideologies" and un-
remitting noncanonical "conservatism" could thwart radical
pedagogy and endanger more canonical writers' tradition of
critical thinking (240, 246).

20n liberty and eighteenth-century patriotism, see Lucas
23-32, 39-48, Cunningham 57-62, and Colley. See Ross,
"Romancing" 56-57, and Woodring on "English poetic
nationalism" (Woodring 45).

3Jeffrey, for example, praises Hemans for omitting the
"revolting or extravagant excesses" of countries and periods
besides her own and for retaining "much of what is most
interesting and peculiar" in their legends (35).

4When I refer to femininity, I mean a condition that is not
biological but culturally constructed and historically contin-
gent. In dominant nineteenth-century British and American
writings on the subject, womanhood is only truly embodied
by married or marriageable "Anglo-Saxon" gentlewomen
and not even by all of them.

5"Some" was an understatement. As her biographer Henry
Chorley notes, Hemans's "mind wrought incessantly upon
scenes of heroic enterprise and glory" (1: 21).

6"[D]ie Familie ... vermahlt den Verwandten dem SchoBe
der Erde, der elementarischen unverganglichen Individu-
alitat" (Phdnomenologie 245). This translation, like all the
English versions of Hegel, is my own. For a translation of
the context, see Hegel, Phenomenology 271.

7"In dieser Form genommen, erhalt das was als einfache
Bewegung des individualisirten Pathos vorgestellt wurde, ein
anderes Aussehen, und das Verbrechen und die dadurch
begrtindete Zerstorung des Gemeinwesens die eigentliche
Form ihres Daseyns. - Das menschliche Gesetz also in
seinem allgemeinen Daseyn, das Gemeinwesen, in seiner
Bethatigung uberhaupt die Mannlichkeit, in seiner wirk-
lichen Bethatigung, die Regierung ist, bewegt und erhalt sich
dadurch, das es die Absonderung der Penaten oder die
selbstandige Vereinzelung in Familien, welchen die Weib-
lichkeit vorsteht, in sich aufzehrt, und sie in der Continuitat
seiner Flussigkeit aufgeloBt erhalt. Die Familie ist aber zu-
gleich uberhaupt sein Element, das einzelne BewuBtseyn all-
gemeiner bethatigender Grund" (Phdnomenologie 258). See
also Hegel, Phenomenology 287-88.

8"Indem das Gemeinwesen sich nur durch die Storung der
Familiengluckseligkeit und die Auflosung des SelbstbewuBt-
seyns in das allgemeine, sein Bestehen gibt, erzeugt es sich an
dem, was es unterdriickt und was ihm zugleich wesentlich ist,

250

This content downloaded from 144.80.8.141 on Wed, 11 Jun 2014 13:11:21 PM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

Tricia Lootens

an der Weiblichkeit uberhaupt seinen innern Feind" (Phano-
menologie 258-59). See also Hegel, Phenomenology 288.

9Divine law is "das Gesetz der Schwache und der Dunkel-
heit" (Hegel, Phdnomenologie 257). See also Hegel, Phenome-
nology 286. "What Hegel defines as 'Divine Law,"' Solomon
notes, derives from "the structure of bourgeois society at the
turn of the nineteenth century" (542).

'lFemininity is "die ewige Ironie des Gemeinwesens ...
(Hegel, Phdnomenologie 259; see also his Phenomenology
288). Cooper, Munich, and Squier write that classical epic
also presents "the dualities of man/woman, war/peace" and
in so doing "both establishes the conception of the war
narrative informing Western literary tradition and allows a
questioning of those dualities" ("Arms" 10). Arms and the
Woman strongly suggests how such dualisms may still
authorize war narratives' reliance on a domesticity whose
feminine representatives accept responsibility for preserving
familial bonds and for submitting to the military destruction
of those bonds. Bound as it is to what Hegel calls divine law,
femininity both ensures the continuity of pacifist ideals and
accedes to or assists in the downgrading of pacifism to weak
utopianism. Freeman asserts, for example, that contempo-
rary feminist pacifists who attempt to shift full responsibility
for war to men or masculinity may merely participate "in the
framework that allows, indeed is indispensable to, the conflict
in the first place." Femininity, even in its association with
pacifism, remains "the secondary term that copulates with
... and enables" masculinity (308).

1lBrowning, the former "poet laureate of Hope End,"
mockingly imagines herself laureate of England, "cursing the
Czar in Pindarics very prettily" (Letters 171), but she echoes
Hemans in taking the national (and international) duties of
womanhood seriously. An African American, Harper speaks
as an internal enemy in poems such as "Home, Sweet Home"
or "Do Not Cheer .. .," but her "Appeal to My Country-
women" challenges that stance's racial and political limits
(185-86, 197-98, 193-95). Meynell, whose patriotic poetry
was inspired by World War I, also appropriates and alters
mournful patriotism, though for reasons different from those
of the other poets named. See Baym, "Reinventing," on
Sigourney.

12In the hours before Waterloo, Mrs. O'Dowd, in Vanity
Fair, appears as a comic Venus outfitting her Mars, while
Becky Sharp evinces "quite a Spartan equanimity" (363, 365).
Amelia, however, has no classical model. In spotless white,
with a crimson sash bleeding down her breast, she embodies
the new patriotic femininity of the Hegelian internal enemy:
though she is useless to her husband for practical purposes,
she embodies an innocent pain whose symbolic force is
capable of driving him to remorse, to prayer-and to the
battlefield (359-60, 371-72).

For a revealing (and hilarious) evocation of the mid-cen-
tury association of Hemans with feminine patriotism and
melancholy, see Thackeray, Newcomes 253-70.

13Such a division must remain rough. It creates no clear
space, for example, for the title character of "The Sicilian
Captive" ("Records" 172-79), who sings herself to death from
homesickness, or for the shepherd-poet's sister, who leaves

off pining at home to lead her people to battle ("The
Shepherd-Poet of the Alps"; Poetical Works 485-87).

14See the unsigned preface to the 1836 edition of Hemans's
Poetical Works for early praise of her calmness (Preface vi).
The anonymous preface to the 1854 Poetical Works contains
a good mid-century example (Preface 3-8).

15As Baym notes, nineteenth-century glorifications of
feminine self-sacrifice could deny "that women are submis-
sive by nature and assert . . . that submission is the means
by which a woman can overcome or at least check her chief
adversary, God" (Woman's Fiction 166). If destruction was
inevitable, one could at least seize the sacrificial moment,
positioning oneself as martyr rather than victim.

'6Revealingly, Hemans's celebrations of Welsh (and Scot-
tish) patriotism all concern the past actions of men. "Savage
liberty" seems no longer required, especially of British
women. See Lucas, esp. 4-5, 16-17, on historical distancing
from epic virtues in English poetry as a whole.

17The significantly entitled "The Spells of Home" ("Rec-
ords" 286-88), for example, more or less generically associ-
ates the "freeman" with "the mountain-battles of his land."
Homesickness is a recurrent theme in Hemans's personal
writing and verse. For a discussion of the "tautological turn
by which the domestic encapsulates nostalgia for itself"
(288), see Brown.

18"Felicia Hemans" 75; "Religious Character" 25-30. See
also Browning's "Felicia Hemans," which attempts to refute
Letitia E. Landon's "Stanzas." Landon, whose readings of
Hemans's melancholy could be ambiguous ("Character"
428-32), offers her own bleak vision of life as war in "The
Battle Field."

19See Ross's revealing discussion of conflicts between
familial and state values in "The Siege of Valencia" (Contours
274-85).

20In Vanity Fair, Thackeray provides a famous Victorian
version of this stance (381, 385).

21See Browning's opposing alignment of domestic and
national virtues in the preface to Poems before Congress.

22"If blood be the price of admiralty," sing the English
dead in another of Kipling's verses, "Lord God, we ha'
bought it fair!" ("Song" 187).

23"Der Todte, dessen Recht gekrankt ist, weil3 darum fur
seine Rache Werkzeuge zu finden Diese Machte sind
andere Gemeinwesen, . . . Sie machen sich feindlich auf, und
zerstoren das Gemeinwesen, das seine Krafft, die Pietat der
Familie, entehrt und zerbrochen hat" (Hegel, Phdnomenolo-
gie 258; see also his Phenomenology 287).

Works Cited

Baym, Nina. "Reinventing Lydia Sigourney." Feminism and
American Literary History. New Brunswick: Rutgers
UP, 1992. 151-66.

.Woman's Fiction: A Guide to Novels by and about
Women in America, 1820-1870. Ithaca: Corell UP,
1978.

251

This content downloaded from 144.80.8.141 on Wed, 11 Jun 2014 13:11:21 PM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

Hemans and Home

Bivona, Daniel. Desire and Contradiction: Imperial Visions
and Domestic Debates in Victorian Literature. Manches-
ter, Eng.: Manchester UP, 1990.

Brantlinger, Patrick. Rule of Darkness. Ithaca: Cornell UP,
1988.

Brooke, Rupert. "The Soldier." The Collected Poems of
Rupert Brooke. New York: Lane, 1915. 111.

Brown, Gillian. "Nuclear Domesticity: Sequence and Sur-
vival." Cooper, Munich, and Squier 283-302.

Browning, Elizabeth Barrett. Complete Works. Ed. Charlotte
Porter and Helen A. Clarke. 6 vols. 1900. New York:
AMS, 1973.

."Felicia Hemans." Browning, Works 2: 81-83.
Letters of Elizabeth Barrett Browning. Ed. Frederic

G. Kenyon. Vol. 2. London: Smith, 1898. 2 vols.
.Preface. Poems before Congress. 1860. Browning,

Works 3: 314-16.
Byron, George Gordon. [Stanzas.] The Complete Poetical

Works. Ed. Jerome J. McGann. Vol. 4. Oxford: Claren-
don-Oxford UP, 1986. 290. 6 vols.

Chorley, Henry F. Memorials of Mrs. Hemans. New York:
Saunders, 1836. 2 vols.

Clarke, Norma. Ambitious Heights: Writing, Friendship, Love
-The Jewsbury Sisters, Felicia Hemans, and Jane Welsh
Carlyle. New York: Routledge, 1990.

Colley, Linda. "Radical Patriotism in Eighteenth-Century
England." Samuel 169-87.

Cooper, Helen M., Adrienne Auslander Munich, and Susan
Merrill Squier. "Arms and the Woman: The Con-
[tra]ception of the War Text." Cooper, Munich, and
Squier, Arms 9-24.

,eds. Arms and the Woman. War, Gender, and Literary
Representation. Chapel Hill: U of North Carolina P,
1989.

Cunningham, Hugh. "The Language of Patriotism." Samuel
57-89.

"Felicia Hemans." Leisure Hour 1 (1852): 72-76.
Freeman, Barbara. "Epitaphs and Epigraphs: 'The End(s) of

Man."' Cooper, Munich, and Squier, Arms 303-22.
Hardy, Thomas. "Drummer Hodge." Collected Poems of

Thomas Hardy. New York: Macmillan, 1925. 83.
Harper, Frances E. W. Complete Poems. Ed. Maryemma

Graham. New York: Oxford UP, 1988.
Harris, Wendell V. "Canonicity." PMLA 106 (1991): 110-

21.
Hazlitt, William. "On Patriotism: A Fragment." The Round

Table: Characters of Shakespear's Plays. New York:
Dutton, 1969. 67-68.

Hegel, Georg Wilhelm Friedrich. Phdnomenologie des
Geistes. Ed. Wolfgang Bonsiepen and Reinhard Heede.
Hamburg: Meiner, 1990. Vol. 9 of Gesammelte Werke.

Phenomenology of Spirit. Trans. A. V. Miller. Ox-
ford: Oxford UP, 1977.

Hemans, Felicia Dorothea. "The Domestic Affections," and
Other Poems. 1812. "The Domestic Affections" [and]
The Restoration of the Works of Art to Italy [and]

Wallace's Invocation to Bruce [and] The Sceptic. New
York: Garland, 1978.

. England and Spain; or, Valour and Patriotism. 1808.
Hemans, Poems [and] England.

. "The Forest Sanctuary"; and Other Poems. 1825. The
Vespers of Palermo [and] "The Forest Sanctuary. " New
York: Garland, 1978.

."The Homes of England." Blackwood's Apr. 1827:
392.

.Modern Greece: A Poem. 1817. Hemans, Poems
[and] England.

Poems. 1808. Hemans, Poems [and] England.
Poems [and] England and Spain [and] Modern

Greece. New York: Garland, 1978.
.Poetical Works of Mrs. Hemans. London: Warne,

1900.
."Records of Woman":. with Other Poems. 1828.

"Records of Woman. " New York: Garland, 1978.
.A Selection of Welsh Melodies. 1822. Hemans,

Tales and Historic Scenes.
."The Siege of Valencia: A Dramatic Poem." 1823.

"The Siege of Valencia. " New York: Garland, 1978.
. "Songs of the Affections, " with Other Poems. 1830.

"Songs of the Affections. " New York: Garland, 1978.
.Tales and Historic Scenes [and] Stanzas to the

Memory of the Late King [and] Dartmoor [and] Welsh
Melodies. New York: Garland, 1978.

.Tales, and Historic Scenes, in Verse. 1819. Hemans,
Tales and Historic Scenes.

Hobsbawm, E. J. The Age of Revolution. Cleveland: World,
1962.

[Jeffrey, Francis]. "Felicia Hemans." Edinburgh Review 50
(1829): 32-47.

Kipling, Rudyard. "The English Flag." Kipling, Writings
11: 143-47.

"The Hyenas." Kipling, Writings 27: 56-57.
. "The Song of the Dead." Kipling, Writings 11: 184

-87.
The Writings in Prose and Verse. 32 vols. New York:

Scribner's, 1909.
Landon, Letitia Elizabeth. "The Battle Field." Poetical Works.

Ed. William B. Scott. London: Routledge, n.d. 337.
. "On the Character of Mrs. Hemans' Writings."

Colburn's New Monthly Magazine Aug. 1835: 425-33.
."Stanzas on the Death of Mrs. Hemans." Colburn's

New Monthly Magazine Oct. 1835: 286-88.
Lucas, John. England and Englishness. Ideas of Nationhood

in English Poetry, 1688-1900. Iowa City: U of Iowa P,
1990.

Moulton, Charles Wells, ed. "Felicia Dorothea Hemans." The
Library of Literary Criticism. Buffalo: Moulton, 1902.

Nemoianu, Virgil. "Literary Canons and Social Value Op-
tions." The Hospitable Canon: Essays on Literary Play,
Scholarly Choice, and Popular Pressures. Ed. Virgil
Nemoianu and Robert Royal. Philadelphia: Benjamins,
1991. 215-47.

252

This content downloaded from 144.80.8.141 on Wed, 11 Jun 2014 13:11:21 PM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

Tricia Lootens

[Owen, Harriet Mary Browne Hughes]. Memoir of the Life
and Writings of Mrs. Hemans. 1839. Philadelphia: Lea,
1842.

Preface. Poetical Works. By Felicia Hemans. Philadelphia:
Grigg, 1836. iii-xii.

Preface. The Poetical Works of Mrs. Felicia Hemans. By
Felicia Hemans. Boston: Phillips, 1854. 1-8.

Reiman, Donald H. Introduction. Hemans, Poems [and]
England x-xi.

"Religious Character of the Poetry of Mrs. Hemans." Chris-
tian Review 5 (1840): 23-33.

Ross, Marlon B. The Contours of Masculine Desire. New
York: Oxford, 1989.

"Romancing the Nation-State: The Poetics of Ro-
mantic Nationalism." Macropolitics of Nineteenth-Cen-
tury Literature. Ed. Jonathan Arac and Harriet Ritvo.
Philadelphia: U of Pennsylvania P, 1991. 56-85.

Samuel, Raphael, ed. Patriotism: The Making and Unmaking

of British National Identity. Vol. 1. New York: Rout-

ledge, 1989. 3 vols.
Sassoon, Siegfried. "Glory of Women." The War Poems of

Siegfried Sassoon. London: Faber, 1983. 100.
. "On Passing the New Menin Gate." The War Poems

of Siegfried Sassoon. London: Faber, 1983. 153.
Solomon, Robert C. In the Spirit of Hegel. New York:

Oxford, 1983.
Tennyson, Alfred. "Maud." Poems of Tennyson. Ed. Chris-

topher Ricks. London: Longmans, 1969. 1037-93.
Thackeray, William Makepeace. The Newcomes. Vol. 2.

London: Bradbury, 1855. 2 vols.
. Vanity Fair. New York: Oxford UP, 1987.

Walker, Cheryl. The Nightingale's Burden: Women Poets and
American Culture before 1900. Bloomington: Indiana
UP, 1982.

Woodring, Carl. Politics in English Romantic Poetry. Cam-
bridge: Harvard UP, 1970.

253

This content downloaded from 144.80.8.141 on Wed, 11 Jun 2014 13:11:21 PM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

	Article Contents
	p. 238
	p. 239
	p. 240
	p. 241
	p. 242
	p. 243
	p. 244
	p. 245
	p. 246
	p. 247
	p. 248
	p. 249
	p. 250
	p. 251
	p. 252
	p. 253

	Issue Table of Contents
	PMLA, Vol. 109, No. 2 (Mar., 1994), pp. 182-352
	Front Matter [pp. 182 - 350]
	Editor's Column [pp. 183 - 186]
	Cluster on Early Modern Women
	Introduction [pp. 187 - 189]
	Botticelli's Madonna del Magnificat: Constructing the Woman Writer in Early Humanist Italy [pp. 190 - 206]
	Sorceresses, Love Magic, and the Inquisition of Linguistic Sorcery in Celestina [pp. 207 - 224]
	Rabelais, Misogyny, and Christian Charity: Biblical Intertextuality and the Renaissance Crisis of Exemplarity [pp. 225 - 237]

	Hemans and Home: Victorianism, Feminine "Internal Enemies," and the Domestication of National Identity [pp. 238 - 253]
	Spectacular Sympathy: Visuality and Ideology in Dickens's A Christmas Carol [pp. 254 - 265]
	Myths of Anthropology: Eliot, Joyce, Lévy-Bruhl [pp. 266 - 280]
	Forum
	Political Motives and the 1935 Writers' Congress [pp. 281 - 283]
	Derrida's Remark on Gasché [pp. 283 - 284]
	Understanding and Approving of Derrida [p. 284]
	A Postmodern Elegy [pp. 284 - 285]

	Professional Notes and Comment [pp. 302 - 316]
	Abstracts [pp. 351 - 352]
	Back Matter

